AERIAL SURVEYS OF HARBOR SEALS IN SOUTHERN BRISTOL BAY, ALASKA, 1998-1999 ## Robert J. Small Alaska Department of Fish and Game 1255 West 8th Street Juneau, Alaska 99802 bob small@fishgame.state.ak.us ### INTRODUCTION The National Marine Fisheries Service (NMFS) currently recognizes three stocks of harbor seals in Alaska, including a Bering Sea stock that includes all seals north of Unimak Pass (Hill and DeMaster 1999). The current population trend of harbor seals in the Bering Sea is unknown, though Jemison et al. (2001) report increasing population trends for Nanvak Bay (northwest Bristol Bay) during both the pupping (9.2%/year) and molting (2.1%/year) periods from 1990-2000. Based on a 1995 aerial survey conducted by NMFS, a total mean count of 8,740 was reported for the Bering Sea with the large majority (~85%) of seals along the north side of the Alaska Peninsula (Withrow and Loughlin 1996). Pitcher (1986) conducted an aerial survey along the north side of the Alaska Peninsula in June 1985, and reported lower counts than obtained in the late 1960s and mid 1970s. Withrow and Loughlin (1996) reported an annual rate of decline of 3.5% between 1975 and 1995 for the north side of the Alaska Peninsula, based on counts collected during the pupping period in 1975-77, 1985, 1990 and during the molting period in 1991 and 1995. Their counts were not adjusted for the effects of covariates (e.g., time of day, date) that are known to influence the number of seals hauled (Frost et al. 1999, Small et al. 2001, Jemison and Pendleton 2001, Jemison et al. 2001). Tide height likely has a greater influence on counts along the north side of the Alaska Peninsula, where seals haul out on open sandbars that become covered with water relatively quickly during a rising tide. In 1975 and 1976, pupping period (June) counts obtained at a mean tide height of +4 feet were three times higher than molting period (August) counts at a mean tide height of +11 feet (Everitt and Braham 1980, Withrow and Loughlin 1996). Everitt and Braham (1980) noted an inverse relationship between tide height and the number of harbor seals hauled out, and although molting period counts could be less than pupping period counts independent of tide height, such large differences have not been observed at Tugidak Island (Jemison and Pendleton 2001) or Nanvak Bay (Jemison et al. 2001). Thus, although counts collected since 1975 along the north side of the Alaska Peninsula indicate a possible decline in harbor seal numbers in Bristol Bay, the population trend should be considered equivocal until the influence of covariates on those counts is determined. In addition, as Bristol Bay is an area of sympatry for harbor and spotted seals (*Phoca larga*) and the two species cannot be visually distinguished from one another when counts are obtained, available counts may include an unknown proportion of spotted seals. The Alaska Department of Fish and Game (ADF&G) established an aerial survey route in 1998 to collect annual counts of seals along the north side of the Alaska Peninsula to estimate population trend once a series of annual counts have been obtained. This chapter describes the surveys conducted in 1998 and 1999, including the counts obtained for those two years and a preliminary comparison with the NMFS 1995 survey. #### **METHODS** During the 1995 NMFS Bristol Bay survey (Withrow and Loughlin 1996), the largest concentrations (range of mean counts: 191 to 3,155) of seals were observed along the north side of the Alaska Peninsula from Port Moller northeast to Kvichak Bay (Fig. 1). West of Kvichak Bay, no seal haulouts were found until west of the Nushagak Peninsula, and mean counts at these northern Bristol Bay sites were < 100, except for Nanvak Bay (436) where a land-based harbor seal monitoring program exists. Thus, two potential trend survey routes were possible, based on the spatial distribution of haulout sites and logistical constraints: Nanvak Bay east to the Nushagak Peninsula, and Port Moller northeast to Kvichak Bay. The latter route along the north side of the Alaska Peninsula was chosen for the ADF&G trend survey route because it contained the large majority of seals in Bristol Bay, and could be surveyed by one observer based out of King Salmon. Additionally, the Nanvak Bay site represents approximately 50% of the seals in northern Bristol Bay, and will likely continue to be monitored with land-based counts. On the first two days of the 1998 survey (14 and 15 Aug), the entire coastline from Port Moller to Egegik Bay was searched for additional haulouts not reported by Withrow and Loughlin (1996) during their 1995 survey. In the Port Moller area, harbor seals could potentially haulout in three distinct bays: Nelson Lagoon, Port Herendeen, and Port Moller. Next, the coastline was surveyed to the northeast, with extensive searches in each of the following five areas: Seal Island, Port Heiden, Cinder River, Ugashik Bay, Egegik Bay (Fig 1). In each area, seals could potentially haulout on any of the numerous available sandbars, and thus a specific geographic area was delineated that would be searched during each future survey. For Seal Island and Cinder River, the areas were relatively small compared to the other three larger bays, and the search area included all the sandbars near deeper water at low tide suitable for use as a haulout. The search areas for the three larger bays were as follows: Port Heiden, the entire bay to the mouth of the Meshik River; Ugashik Bay, the entire bay south to an east-west line at the mouth of both the Ugashik and King Salmon Rivers; and Egegik Bay, the entire bay to an east-west line from the town of Egegik across the mouth of the Egegik and King Salmon Rivers. Kvichak Bay was not surveyed until 20 August 1998 when 3 haulouts were located, and then twice again on the last day of the 1998 survey (21 August) during the morning and evening low tides when no additional haulouts were found; counts from the evening survey are reported because the tide was lower, providing more available haulout substrate and the weather was poor (fog and rain) during the morning survey. The area west of Kvichak Bay to the east side of the Nushagak Peninsula was searched during the morning survey, and no seals were observed hauled out. Based on the location of the 3 haulouts, the search area for Kvichak Bay was determined to be the Deadman Sands area south of Halfmoon Bay, and the area encompassed by a ~10km radius outside of the mouth of the Naknek River. The location of each haulout site for the entire survey area was recorded using the Global Positioning System (GPS) aboard the survey aircraft. The typical flight plan was to leave King Salmon and fly overland \sim 2 hr directly to the Port Moller area, arriving \sim 15 minutes prior to low tide. The timing of peak low tide is progressively later in the day moving from southwest to northeast, such that with a \sim 30 minute break at Port Heiden each area could be surveyed near peak low tide. The survey aircraft used in 1998 and 1999 was a twin engine Grand AeroCommander, which has high-wings providing a safe and stable platform with excellent downward and lateral visibility. Surveys were flown at an altitude of 200-300 m unless weather conditions required lower altitudes. After locating hauled out harbor seals, the aircraft circled the site and a visual count was obtained of all seals (including those in the water near haulouts) followed by 35mm color slide photographs (ASA 400) taken with an 80-200mm zoom lens for groups of >10-15 seals. The time was recorded when seals at each site were counted, such that the tide height at each site during the survey could later be estimated based on the nearest tide station. Wind speed, air temperature, and sky conditions were also recorded at each site. Five to seven replicate surveys were attempted in both 1998 and 1999, with each site surveyed unless prohibited by poor weather. Seal numbers were later counted from projected slide images on a white surface. The survey aircraft was chartered from Anchorage in 1998 and 1999, and sections of Lake Iliamna were surveyed in route to King Salmon in 1998 and in route back to Anchorage in 1998 and 1999. Based on observations from Mathisen and Kline (1992), the majority of time during the initial survey on 13 August 1998 was spent at the east end of the lake where there is a higher concentration of islands possibly suitable for haulouts. Starting at the east end of the lake, an extensive search was made west to 154°30'W including the numerous small islands around Porcupine, Flat, Seal, and Triangle islands. West of 154°30'W, the south shore of the lake was surveyed west to Big Island, but not inside Intricate and Kakhonak bays. From Big Island, the small group of islands to the northwest, ~7 km from the north shore were surveyed before heading to King Salmon. On 22 August, the area around Rabbit Island southeast of the town of Iliamna was searched prior to surveying the haulouts occupied (LI01-LI07) on 13 August. On 23 August 1999, the islands outside of Kakhonak and Intricate bays were searched in addition to LI01-LI07. ### RESULTS AND DISCUSSION Thirty-four of 41 occupied haulouts located along the north side of the Alaska Peninsula during 1998 and 1999 were designated as trend survey sites (Table 1). Sixteen sites were located in the greater Port Moller area, yet the large majority of haulouts and seals were relatively close to the open water of Bristol Bay in eastern Nelson Lagoon and northern Port Moller (n = 11 sites). Due to the extensive amount of time required to reach the five haulouts located furthest into the three extensive bays, and the few seals observed there, they were not included in the trend route; haulout location and counts for specific sites are listed in Appendix I. Approximately 35 seals were observed in the water at the mouth of the Bear River (56°08.66'N 160°27.29' W), ~20 km northeast of Port Moller, on 21 August 1998, but this site was not included in the trend route. One haulout site in Port Heiden (PH26, 56°51.01'N 158°50.26'W; site number from NMFS 1995 survey) was surveyed on 14, 15, and 17 August, with counts of 16, 13, and 0 seals, respectively; this site was not included in the trend route. Two trend sites were located at Seal Island, four in Port Heiden, two at Cinder River, five in Ugashik Bay, seven in Egegik Bay, and three in Kvichak Bay (Table 1). In 1998, six replicate surveys were conducted from 14-21 August in each of the seven main survey areas, excluding Kvichak Bay, which was surveyed twice on 20 and 21 August (Table 2). Surveys with flown each of the seven days between 16 and 22 August 1999, though counts could not be obtained at some areas because of poor weather the first three days (Table 2). Mean counts for each major survey area were calculated as the sum of daily counts (total count for all sites surveyed within an area) divided by the number of survey days. Counts were not available for all sites within an area on some days due to poor weather or disturbance, and thus daily counts for an area are not directly comparable due to unequal survey effort across days. The total mean count was quite similar in 1998 and 1999, at 10,941 and 11,202 seals, respectively. The magnitude and direction of the change in mean counts between years varied among areas (-24% to 105%), yet in both years the largest counts were obtained at Port Moller and Port Heiden, followed by Ugashik and Egegik bays, and then Kvichak Bay, Cinder River, and Seal Island. Counts at individual sites with the main survey areas varied substantially (Appendices II and III), as counts could range from several hundred to less than 50 from one day to the next. A portion of this variation was due to seals using different haulouts within an area, possibly due to disturbance from boats fishing for salmon or natural haulout site selection. The raw count of 11,202 seals from the 1999 trend survey was 43.4% higher than the count (7,785) obtained by the NMFS during their 1995 range-wide abundance survey. However, the 1999 trend survey was conducted ~3 weeks earlier than the 1995 abundance survey. Assuming a similar relationship of increasing counts with earlier survey dates as quantified in the Prince William Sound covariate based population trend analysis (Frost et al. 1999), a comparison between the 1995 and 1999 raw counts indicates, preliminarily, harbor seal numbers were stable for the Bristol Bay trend route area during 1995-1999. However, this crude comparison does not take into account the other covariates that are known to substantially influence the number of seals hauled out; i.e., time of day and time relative to low tide. In addition, tide height may have more influence on counts in Bristol Bay than other areas, as some sandbars used for haulouts may be exposed for relatively shorter periods of time, or not at all, during higher tides. A population trend analysis incorporating the influence of covariates will be performed on counts obtained during four different annual surveys (1995, 1998, 1999, 2000) to determine a current trend estimate for Bristol Bay; the confidence interval for this estimate will likely remain relatively broad until an additional 2-3 annual surveys have been conducted. A subsequent analysis incorporating counts obtained since 1966 needs to be performed to provide a robust long-term population trend estimate. Harbor seals were hauled out on seven different sites in Lake Iliamna on 13 August 1998, with six sites located near Seal and Triangle Islands; all sites were on sandy or pebble shorelines (Table 3). Seals were hauled at only two sites nine days later on 22 August and at three sites on 23 August 1999. The total raw count on 13 August 1998 was 321 (Table 4), greater than the high count of 137 reported by Mathisen and Kline (1992). Of the seven occupied sites on 13 August, two sites (LI02 and LI04) are likely the same sites where Mathisen and Kline (1992) counted seals in the eastern part of the lake in August 1991. Although they did not report the latitude and longitude of the two sites, one was Seal Island and the picture of this site in their report matched those taken of LI04. The other site was referred to as "S2", Ancillary Island between Seal Island and Triangle Island, which is likely the same as LI02. The other two haulout sites reported by Mathisen and Kline were in the central part of the lake toward Intricate Bay, and referred to as "Th1" and "Th2" for Thompson Island. Site LI07 is near Thompson Island, but the GPS coordinates recorded in 1998 do not match those of either Th1 or Th2 as recorded in the 1992 report. Overall, the raw counts of the number of seals in Lake Iliamna for 1998 and 1999 are higher than those reported by Mathisen and Kline (1992), and the use of haulouts near Triangle and Seal islands in the east and northwest of Intricate Bay in the south central part of the lake appears quite similar. #### ACKNOWLEDGEMENTS Special thanks to Dave Weintraub, for an outstanding job as pilot during both the 1998 and 1999 surveys. Dick Sellers and Carol Klutsch of ADF&G kindly provided logistical and administrative support in King Salmon, and ADF&G Commercial Fisheries Division staff provided weather information from Port Moller. #### LITERATURE CITED - Everitt, R. D., and H. W. Braham. 1980. Aerial survey of Pacific harbor seals in the southeastern Bering Sea. Northwest Science 54:281-288. - Frost, K. J., L. F. Lowry, and J. M. Ver Hoef. 1999. Monitoring the trend of harbor seals in Prince William Sound, Alaska, after the *Exxon Valdez* oil spill. Marine Mammal Science 15:494-506. - Hill, P. S., and D. P. DeMaster. 1999. Alaska marine mammal stock assessments, 1999. U.S. Dep. Commer., NOAA Tech. Memo. NMFS-AFSC-110, 166 Pp. - Jemison, L. A., and G. W. Pendleton. 2001. Harbor seal population trends and factors influencing counts on Tugidak Island, Alaska. Pages 31-52 (this volume) *in*: Harbor Seal Investigations in Alaska. Annual Report for NOAA Award NA87FX0300. Alaska Department of Fish and Game, Division of Wildlife Conservation, Anchorage, AK. 356 pp. - Jemison, L. A., G. W. Pendleton, and C. A. Wilson. 2001. Harbor seal population trends and factors influencing counts at Nanvak Bay, northern Bristol Bay, Alaska. Pages 53-70 (this volume) *in*: Harbor Seal Investigations in Alaska. Annual Report for NOAA Award NA87FX0300. Alaska Department of Fish and Game, Division of Wildlife Conservation, Anchorage, AK. 356 pp. - Mathisen, O. A., and T. C. Kline, 1992. Harbor seals in Iliamna Lake, Bristol Bay, Alaska. Final report on Aerial Census in 1991, Juneau Center for Fisheries and Ocean Sciences, University of Alaska Fairbanks (JCDOS 9203), 9 Pp. - Pitcher, K. W. 1986. Assessment of marine mammal-fishery interactions in the western Gulf of Alaska and Bering Sea: Population status and trend of harbor seals in the southeastern Bering Sea. Final Report for NOAA, National Marine Fisheries Service. 12pp. - Small, R. J., G. W. Pendleton, and K. M. Wynne. 2001. Harbor seal population trends in the Ketchikan, Sitka, and Kodiak areas of Alaska, 1983-1999. Pages 8-30 (this volume) *in*: Harbor Seal Investigations in Alaska. Annual Report for NOAA Award NA87FX0300. Alaska Department of Fish and Game, Division of Wildlife Conservation, Anchorage, AK. 356 pp. Withrow, D. E., and T. R. Loughlin. 1996. Abundance and distribution of harbor seals (*Phoca vitulina richardsi*) along the north side of the Alaska Peninsula and Bristol Bay during 1995. Annual report to the MMPA Assessment Program, Office of Protected Resources, NMFS, NOAA, 1335 East-West Highway, Silver Spring, MD 20910. Table 1. Locations of 34 harbor seal population trend haulout sites surveyed in 1998 and 1999 along the north side of the Alaska Peninsula in southern Bristol Bay, from Port Moller northeast to Kvichak Bay. The substrate for all trend sites is tidal sandbar. | 01 | 56°00.97′ N | 161°04.83′ \ | |------|--|--| | 02 | 55°59.13′ N | 161°05.23′\ | | 03 | 55°59.25′ N | 160°48.78′\ | | 04 | 55°58.21′ N | 160°43.99′\ | | 05 | 55°57.85′ N | 160°44.79′\ | | 06 | 55°55.02′ N | 160°45.49′\ | | 07 | 55°53.92′ N | 160°42.25′\ | | 80 | 55°53.06′ N | 160°42.31′\ | | 09 | 55°53.51′ N | 160°35.40′\ | | 10 | 55°51.57′ N | 160°18.43′\ | | 11 | 56°00.18′ N | 160°47.23′\ | | 01 | 56°40.98′ N | 159°23.64′\ | | 02 | 56°42.09′ N | 159°22.22′\ | | 01 | 56°53.95′ N | 158°47.88′\ | | 02 | 56°54.89′ N | 158°48.21′\ | | 03 | 56°55.05′ N | 158°45.98′\ | | 04 | 56°53.29′ N | 158°45.46′\ | | 01 | 57°22.35′ N | 158°05.55′\ | | 02 | 57°22.39′ N | 158°05.52′\ | | / 01 | 57°36.06′ N | 157°44.54′\ | | / 02 | 57°35.47′ N | 157°41.33′\ | | / 03 | 57°33.36′ N | 157°36.54′\ | | / 04 | 57°33.04′ N | 157°37.53′\ | | / 05 | 57°31.98′ N | 157°35.56′\ | | 01 | 58°12.83′ N | 157°28.47′\ | | 02 | 58°12.43′ N | 157°28.19′\ | | 03 | 58°12.46′ N | 157°27.73′\ | | 04 | 58°13.11′ N | 157°34.13′\ | | 05 | 58°16.11′ N | 157°37.04′\ | | 06 | 58°16.74′ N | 157°36.48′\ | | 07 | 58°17.51′ N | 157°35.22′\ | | 01 | 58°39.65′ N | 157°26.57′\ | | 02 | 58°41.70′ N | 157°33.45′\ | | 03 | 58°44.76′ N | 157°10.54′\ | | | 02
03
04
05
06
07
08
09
10
11
02
01
02
03
04
01
02
03
04
07
00
01
02
03
04
05
06
07
00
00
00
00
00
00
00
00
00
00
00
00 | 02 55°59.13′ N 03 55°59.25′ N 04 55°58.21′ N 05 55°57.85′ N 06 55°55.02′ N 07 55°53.92′ N 08 55°53.06′ N 09 55°53.51′ N 10 55°51.57′ N 11 56°00.18′ N 01 56°40.98′ N 02 56°42.09′ N 01 56°53.95′ N 02 56°54.89′ N 03 56°55.05′ N 04 56°53.29′ N 04 56°53.29′ N 05°53.29′ N 07 57°22.35′ N 08 57°32.35′ N 09 57°35.47′ 58°12.83′ N 09 58°12.83′ N 09 58°12.83′ N 09 58°12.43′ N 09 58°12.43′ N 09 58°13.11′ N 09 58°16.74′ 58°39.65′ N 09 58°41.70′ N | Table 2. Raw counts by area from the Bristol Bay population trend survey route, 1998 and 1999. Daily counts for different areas (e.g., Cinder River, Egegik Bay) represent the sum of counts for all the individual sites surveyed within that area (Appendix I and II). Daily and mean counts have not been adjusted through a covariate analysis. | AREA | 14-Aug | 15-Aug | 16-Aug | 17-Aug | 18-Aug | 19-Aug | 20-Aug | 21-Aug | 22-Aug | MEAN | |--------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|------| | 1998 | | | | | | | | | | | | Port Moller | 2791 | 3810 | | 2863 | 3611 | | 3467 | 3833 | | 3396 | | Seal Island | 79 | 263 | | 292 | 225 | | 374 | 455 | | 281 | | Port Heiden | 2046 | 2723 | | 4558 | 4547 | | 4878 | 5231 | | 3997 | | Cinder River | 205 | 360 | | 360 | 400 | | 208 | 517 | | 342 | | Ugashik Bay | 1422 | 1667 | | 1556 | 573 | | 1038 | 1243 | | 1250 | | Egegik Bay | 1062 | 1239 | | 1018 | 889 | | 1119 | 1134 | | 1077 | | Kvichak Bay | | | | | | | 572 | 623 | | 598 | | 1999 | | | | | | | | | | | | Port Moller | | | 3439 | 3149 | | 2949 | 4304 | 4506 | 4441 | 3798 | | Seal Island | | | 585 | | | 66 | 708 | 696 | 524 | 516 | | Port Heiden | | | | | 1445 | 3346 | 3898 | 2989 | 3440 | 3024 | | Cinder River | | | 638 | | 806 | 497 | 771 | 789 | 696 | 700 | | Ugashik Bay | | | 1418 | | 1448 | 1398 | 1353 | 1431 | 1141 | 1365 | | Egegik Bay | | | 1040 | 942 | 449 | 1057 | 970 | 1304 | 958 | 960 | | Kvichak Bay | | | 1056 | 974 | 1034 | 633 | 477 | 825 | 883 | 840 | Table 3. Locations and substrate type of harbor seal haulout sites surveyed in 1998 and 1999 in Lake Iliamna, Alaska. | Location | Site# | GPS Coordinates | | Substrate | | | |---|--|---|--|--|--|--| | Lake Iliamna | 01
02
03
04
05
06
07
08 ^a
09 ^a | 59°42.76′ N
59°42.87′ N
59°43.33′ N
59°45.07′ N
59°44.96′ N
59°43.92′ N
59°33.53′ N
59°33.10′ N
59°32.30′ N | 154°12.83′ W
154°23.61′ W
154°25.13′ W
154°26.42′ W
154°26.29′ W
154°29.24′ W
154°51.33′ W
154°52.50′ W
154°56.40′ W | Rocky Islet Island with sandy shore on W side Island with sandy shore Island with sandy shore Island with sand and gravel shore Island with sand and gravel shore Island with sand and gravel shore Island with sand shore | | | ^aCoordinates for sites LI08 and LI09 are from Mathisen and Kline (1992); neither of these sites was definitively located in 1998, and only site LI09 was located in 1999. Table 4. Raw counts of harbor seals at haulout sites in Lake Iliamna, Alaska, 1998 and 1999. | Site | 13-Aug-98 | 22-Aug-98 | 23-Aug-99 | |-------|-----------|-----------|-----------| | LI01 | 2 | 0 | 0 | | LI02 | 98 | 0 | 35 | | LI03 | 11 | 0 | 0 | | LI04 | 124 | 194 | 133 | | LI05 | 29 | 0 | 0 | | LI06 | 9 | 0 | 0 | | LI07 | 48 | 24 | 57 | | LI09 | | | 0 | | TOTAL | 321 | 218 | 225 | Figure 1. Location of the 34 haulout sites where counts of harbor seals were obtained during aerial surveys in 1998 and 1999 to estimate population trend in southern Bristol Bay, Alaska. Appendix I. Location and counts of harbor seals at five haulout sites in the Port Moller area located on 14 August 1998 that were not included as part of the Bristol Bay trend route. Site numbers are those used by the NMFS during their 1995 survey. | Location | Site# | GPS Coordinates | | Substrate | Count | |---------------|-------|-----------------|--------------|--------------------|----------------| | Nelson Lagoon | 20 | 55°58.68′ N | 161°00.50′ W | Sandbar | 4 ^a | | Herendeen Bay | | 55°49.47′ N | 160°46.27′ W | Small Rocky Island | 16 | | Herendeen Bay | / 23 | 55°45.77′ N | 160°41.64′ W | Small Rocky Island | 85 | | Herendeen Bay | / 24 | 55°45.64′ N | 160°43.72′ W | Small Rocky Island | 8 | | Herendeen Bay | / 25 | 55°50.19′ N | 160°53.35′ W | Sandbar | 9 | ^aAdditional counts were obtained on 15 August (n=4) and 17 August (n=0) 1998. Appendix II. 1998 harbor seal aerial survey counts from the Bristol Bay trend route. Site names refer to the following areas: PM=Port Moller, SI=Seal Island, PH=Port Heiden, CR=Cinder River, UB=Ugashik Bay, EB=Egegik Bay, KB=Kvichak Bay. | SITE | 14-Aug | 15-Aug | 17-Aug | 18-Aug | 20-Aug | 21-Aug | |------|--------|--------|--------|--------|--------|--------| | PM01 | 508 | 296 | 340 | 416 | 420 | 337 | | PM02 | 472 | 628 | 433 | 764 | 740 | 838 | | PM03 | 771 | 830 | 437 | 644 | 502 | 761 | | PM04 | | 255 | 618 | 660 | 733 | 717 | | PM05 | 103 | 883 | 113 | 117 | 214 | 250 | | PM06 | 344 | 233 | 344 | 381 | 294 | 352 | | PM07 | 38 | 47 | 0 | 0 | 17 | 0 | | PM08 | 39 | 32 | 39 | 30 | 42 | 44 | | PM09 | 516 | 536 | 482 | 536 | 505 | 534 | | PM10 | | 70 | 57 | 63 | 0 | | | SI01 | 62 | 69 | 0 | 0 | 0 | 0 | | SI02 | 17 | 194 | 292 | 225 | 374 | 455 | | PH01 | 955 | 1606 | 2529 | 2391 | 3386 | 3180 | | PH02 | | 15 | 252 | 153 | 290 | 573 | | PH03 | 680 | 944 | 1594 | 1798 | 1102 | 1337 | | PH04 | 411 | 158 | 183 | 205 | 100 | 141 | | CR01 | 205 | 84 | 0 | 309 | 105 | 17 | | CR02 | 0 | 276 | 360 | 91 | 103 | 500 | | UB01 | 140 | 119 | 453 | 547 | 213 | 150 | | UB02 | 80 | 4 | 174 | 7 | 0 | 0 | | UB03 | 201 | 35 | 882 | 1 | 54 | 0 | | UB04 | 1001 | 1403 | 0 | 0 | 642 | 839 | | UB05 | | 106 | 47 | 18 | 129 | 254 | | EB01 | 26 | 0 | 341 | 0 | 432 | 397 | | EB02 | 136 | 0 | 0 | 366 | 0 | 0 | | EB03 | 219 | 411 | 0 | 0 | 0 | 0 | | EB04 | 95 | 57 | 34 | 39 | 22 | 22 | | EB05 | | 583 | 269 | 200 | 258 | 470 | | EB06 | 586 | 188 | 374 | 284 | 407 | 171 | | EB07 | | | | | | 74 | | KB01 | | | | | 526 | 558 | | KB02 | | | | | 4 | 9 | | KB03 | | | | | 42 | 56 | Appendix III. 1999 harbor seal aerial survey counts from the Bristol Bay trend route. Site names refer to the following areas: PM=Port Moller, SI=Seal Island, PH=Port Heiden, CR=Cinder River, UB=Ugashik Bay, EB=Egegik Bay, KB=Kvichak Bay. | SITE | 16-Aug | 17-Aug | 18-Aug | 19-Aug | 20-Aug | 21-Aug | 22-Aug | |------|--------|--------|--------|--------|--------|--------|--------| | PM01 | 728 | 310 | | 137 | 453 | 366 | 353 | | PM02 | | | | 315 | 505 | 605 | 546 | | PM03 | 341 | 445 | | 479 | 558 | 501 | 560 | | PM04 | 867 | 470 | | 358 | 540 | 444 | 631 | | PM05 | 478 | 652 | | 937 | 991 | 1211 | 1009 | | PM06 | 358 | 417 | | 2 | 405 | 434 | 482 | | PM07 | 8 | 26 | | 25 | 11 | 0 | 8 | | PM08 | 53 | 90 | | 0 | 46 | 38 | 57 | | PM09 | 551 | 683 | | 633 | 676 | 689 | 719 | | PM10 | 55 | 56 | | 63 | 56 | 61 | 61 | | PM11 | | | | | 63 | 157 | 15 | | SI01 | 0 | | | 0 | 0 | 0 | 0 | | SI02 | 585 | | | 66 | 708 | 696 | 524 | | PH01 | | | 0 | 0 | 0 | 0 | 0 | | PH02 | | | 0 | 46 | 0 | 0 | 0 | | PH03 | | | 1078 | 2855 | 3538 | 2729 | 3247 | | PH04 | | | 367 | 445 | 360 | 260 | 193 | | CR01 | 638 | | 806 | 497 | 771 | 789 | 696 | | CR02 | 0 | | 0 | 0 | 0 | 0 | 0 | | UB01 | 642 | | 567 | 562 | 619 | 758 | 373 | | UB02 | 0 | | 0 | 0 | 0 | 0 | 0 | | UB03 | 776 | | 809 | 0 | 725 | 25 | 0 | | UB04 | 0 | | 72 | 836 | 9 | 648 | 768 | | UB05 | 0 | | 0 | 0 | 0 | 0 | 0 | | EB01 | 249 | | 0 | 247 | 0 | 24 | 166 | | EB02 | 58 | 314 | 0 | 80 | 43 | 18 | 52 | | EB03 | 0 | 44 | 328 | 0 | 333 | 354 | 112 | | EB04 | 100 | 108 | 121 | 113 | 82 | 85 | 86 | | EB05 | 633 | 378 | | 47 | 512 | 0 | 246 | | EB06 | 0 | 98 | | 570 | | 823 | 296 | | EB07 | 0 | 0 | | 0 | 0 | 0 | 0 | | KB01 | 1024 | 945 | 987 | 573 | 429 | 802 | 859 | | KB02 | 12 | 18 | 23 | 29 | 18 | 6 | 16 | | KB03 | 20 | 11 | 24 | 31 | 30 | 17 | 8 |